Allowable Use of Funds

Titles IIA, IID, IV, and V

(Active links are indicated by blue text.)

Title II, Part A: Teacher and Principal Training Fund

SEC. 2123. Local Use of Funds

- (a) IN GENERAL- A local educational agency that receives a subgrant under section 2121 shall use the funds made available through the subgrant to carry out one or more of the following activities, including carrying out the activities through a grant or contract with a for-profit or nonprofit entity:
 - (1) Developing and implementing mechanisms to assist schools in effectively recruiting and retaining highly qualified teachers, including specialists in core academic subjects, principals, and pupil services personnel, except that funds made available under this paragraph may be used for pupil services personnel only
 - (A) if the local educational agency is making progress toward meeting the annual measurable objectives described in section 1119(a)(2); and (B) in a manner consistent with mechanisms to assist schools in effectively recruiting and retaining highly qualified teachers and principals.
 - (2) Developing and implementing initiatives to assist in recruiting highly qualified teachers (particularly initiatives that have proven effective in retaining highly qualified teachers), and hiring highly qualified teachers, who will be assigned teaching positions within their fields, including
 - (A) providing scholarships, signing bonuses, or other financial incentives, such as differential pay, for teachers to teach
 - (i) in academic subjects in which there exists a shortage of highly qualified teachers within a school or within the local educational agency; and
 - (ii) in schools in which there exists a shortage of highly qualified teachers;
 - (B) recruiting and hiring highly qualified teachers to reduce class size, particularly in the early grades; and
 - (C) establishing programs that
 - (i) train and hire regular and special education teachers (which may include hiring special education teachers to team-teach in classrooms that contain both children with disabilities and nondisabled children);
 - (ii) train and hire highly qualified teachers of special needs children, as well as teaching specialists in core academic subjects who will provide increased individualized instruction to students;
 - (iii) recruit qualified professionals from other fields, including highly qualified paraprofessionals, and provide such professionals with alternative routes to teacher certification, including

developing and implementing hiring policies that ensure comprehensive recruitment efforts as a way to expand the applicant pool, such as through identifying teachers certified through alternative routes, and using a system of intensive screening designed to hire the most qualified applicants; and (iv) provide increased opportunities for minorities, individuals with disabilities, and other individuals underrepresented in the teaching profession.

- (3) Providing professional development activities--
 - (A) that improve the knowledge of teachers and principals and, in appropriate cases, paraprofessionals, concerning--
 - (i) one or more of the core academic subjects that the teachers teach; and
 - (ii) effective instructional strategies, methods, and skills, and use of challenging State academic content standards and student academic achievement standards, and State assessments, to improve teaching practices and student academic achievement; and
 - (B) that improve the knowledge of teachers and principals and, in appropriate cases, paraprofessionals, concerning effective instructional practices and that--
 - (i) involve collaborative groups of teachers and administrators;
 - (ii) provide training in how to teach and address the needs of students with different learning styles, particularly students with disabilities, students with special learning needs (including students who are gifted and talented), and students with limited English proficiency;
 - (iii) provide training in methods of--
 - (I) improving student behavior in the classroom; and (II) identifying early and appropriate interventions to help
 - students described in clause (ii) learn; provide training to enable teachers and principals to involve
 - (iv) provide training to enable teachers and principals to involve parents in their child's education, especially parents of limited English proficient and immigrant children; and
 - (v) provide training on how to understand and use data and assessments to improve classroom practice and student learning.
- (4) Developing and implementing initiatives to promote retention of highly qualified teachers and principals, particularly within elementary schools and secondary schools with a high percentage of low-achieving students, including programs that provide--
 - (A) teacher mentoring from exemplary teachers, principals, or superintendents;
 - (B) induction and support for teachers and principals during their first 3 years of employment as teachers or principals, respectively;
 - (C) incentives, including financial incentives, to retain teachers who have a record of success in helping low-achieving students improve their academic achievement; or

- (D) incentives, including financial incentives, to principals who have a record of improving the academic achievement of all students, but particularly students from economically disadvantaged families, students from racial and ethnic minority groups, and students with disabilities.
- (5) Carrying out programs and activities that are designed to improve the quality of the teacher force, such as--
 - (A) innovative professional development programs (which may be provided through partnerships including institutions of higher education), including programs that train teachers and principals to integrate technology into curricula and instruction to improve teaching, learning, and technology literacy, are consistent with the requirements of section 9101, and are coordinated with activities carried out under part D;
 - (B) development and use of proven, cost-effective strategies for the implementation of professional development activities, such as through the use of technology and distance learning;
 - (C) tenure reform;
 - (D) merit pay programs; and
 - (E) testing of elementary school and secondary school teachers in the academic subjects that the teachers teach.
- (6) Carrying out professional development activities designed to improve the quality of principals and superintendents, including the development and support of academies to help talented aspiring or current principals and superintendents become outstanding managers and educational leaders.
- (7) Hiring highly qualified teachers, including teachers who become highly qualified through State and local alternative routes to certification, and special education teachers, in order to reduce class size, particularly in the early grades.
- (8) Carrying out teacher advancement initiatives that promote professional growth and emphasize multiple career paths (such as paths to becoming a career teacher, mentor teacher, or exemplary teacher) and pay differentiation.
- (10) Carrying out programs and activities related to exemplary teachers.
- (b) SUPPLEMENT, NOT SUPPLANT- Funds received under this subpart shall be used to supplement, and not supplant, non-Federal funds that would otherwise be used for activities authorized under this subpart.

Title II, Part D: Enhancing Education Through Technology

Sec. 2414 – Local Use of Funds

- (a) IN GENERAL- To be eligible to receive a subgrant from a State educational agency under this subpart, a local educational agency or eligible local entity shall submit to the State educational agency an application containing a new or updated local long-range strategic educational technology plan that is consistent with the objectives of the statewide educational technology plan described in section 2413(a), and such other information as the State educational agency may reasonably require, at such time and in such manner as the State educational agency may require.
- (b) CONTENTS- The application shall include each of the following:

- (1) A description of how the applicant will use Federal funds under this subpart to improve the student academic achievement, including technology literacy, of all students attending schools served by the local educational agency and to improve the capacity of all teachers teaching in schools served by the local educational agency to integrate technology effectively into curricula and instruction.
- (2) A description of the applicant's specific goals for using advanced technology to improve student academic achievement, aligned with challenging State academic content and student academic achievement standards.
- (3) A description of the steps the applicant will take to ensure that all students and teachers in schools served by the local educational agency involved have increased access to educational technology, including how the agency would use funds under this subpart (such as combining the funds with funds from other sources), to help ensure that—
 - (A) students in high-poverty and high-needs schools, or schools identified under section 1116, have access to technology; and
 - (B) teachers are prepared to integrate technology effectively into curricula and instruction.
- (4) A description of how the applicant will—
 - (A) identify and promote curricula and teaching strategies that integrate technology effectively into curricula and instruction, based on a review of relevant research, leading to improvements in student academic achievement, as measured by challenging State academic content and student academic achievement standards; and
 - (B) provide ongoing, sustained professional development for teachers, principals, administrators, and school library media personnel serving the local educational agency, to further the effective use of technology in the classroom or library media center, including, if applicable, a list of the entities that will be partners with the local educational agency involved in providing the ongoing, sustained professional development.
- (5) A description of the type and costs of technologies to be acquired under this subpart, including services, software, and digital curricula, and including specific provisions for interoperability among components of such technologies.
- (6) A description of how the applicant will coordinate activities carried out with funds provided under this subpart with technology-related activities carried out with funds available from other Federal, State, and local sources.
- (7) A description of how the applicant will integrate technology (including software and other electronically delivered learning materials) into curricula and instruction, and a timeline for such integration.
- (8) A description of how the applicant will encourage the development and utilization of innovative strategies for the delivery of specialized or rigorous academic courses and curricula through the use of technology, including distance learning technologies, particularly for those areas that would not otherwise have access to such courses and curricula due to geographical isolation or insufficient resources.
- (9) A description of how the applicant will ensure the effective use of technology to promote parental involvement and increase communication with parents,

including a description of how parents will be informed of the technology being applied in their child's education so that the parents are able to reinforce at home the instruction their child receives at school.

- (10) A description of how programs will be developed, where applicable, in collaboration with adult literacy service providers, to maximize the use of technology.
- (11) A description of the process and accountability measures that the applicant will use to evaluate the extent to which activities funded under this subpart are effective in integrating technology into curricula and instruction, increasing the ability of teachers to teach, and enabling students to meet challenging State academic content and student academic achievement standards.
- (12) A description of the supporting resources (such as services, software, other electronically delivered learning materials, and print resources) that will be acquired to ensure successful and effective uses of technology.

Title IV – Safe and Drug-Free Schools and Communities

Substance Abuse and Mental Health Services Administration (SAMHSA) Model Programs: This site provides a link to information describing the variety of promising, effective, and model programs that are pre-approved for Title IV funding.

http://modelprograms.samhsa.gov/template_cf.cfm?page=model_list

Title V: Local Innovative Education Programs

SEC. 5131. Local Use of Funds

- (a) INNOVATIVE ASSISTANCE PROGRAMS- Funds made available to local educational agencies under section 5112 shall be used for innovative assistance programs, which may include any of the following:
 - (1) Programs to recruit, train, and hire highly qualified teachers to reduce class size, especially in the early grades, and professional development activities carried out in accordance with title II, that give teachers, principals, and administrators the knowledge and skills to provide students with the opportunity to meet challenging State or local academic content standards and student academic achievement standards.
 - (2) Technology activities related to the implementation of school-based reform efforts, including professional development to assist teachers and other school personnel (including school library media personnel) regarding how to use technology effectively in the classrooms and the school library media centers involved.
 - (3) Programs for the development or acquisition and use of instructional and educational materials, including library services and materials (including media

materials), academic assessments, reference materials, computer software and hardware for instructional use, and other curricular materials that are tied to high academic standards, that will be used to improve student academic achievement, and that are part of an overall education reform program.

- (4) Promising education reform projects, including magnet schools.
- (5) Programs to improve the academic achievement of educationally disadvantaged elementary school and secondary school students, including activities to prevent students from dropping out of school.
- (6) Programs to improve the literacy skills of adults, especially the parents of children served by the local educational agency, including adult education and family literacy programs.
- (7) Programs to provide for the educational needs of gifted and talented children.
- (8) The planning, design, and initial implementation of charter schools as described in part B.
- (9) School improvement programs or activities under sections 1116 and 1117.
- (10) Community service programs that use qualified school personnel to train and mobilize young people to measurably strengthen their communities through nonviolence, responsibility, compassion, respect, and moral courage.
- (11) Activities to promote consumer, economic, and personal finance education, such as disseminating information on and encouraging use of the best practices for teaching the basic principles of economics and promoting the concept of achieving financial literacy through the teaching of personal financial management skills (including the basic principles involved with earning, spending, saving, and investing).
- (12) Activities to promote, implement, or expand public school choice.
- (13) Programs to hire and support school nurses.
- (14) Expansion and improvement of school-based mental health services, including early identification of drug use and violence, assessment, and direct individual or group counseling services provided to students, parents, and school personnel by qualified school-based mental health services personnel.
- (15) Alternative educational programs for those students who have been expelled or suspended from their regular educational setting, including programs to assist students to reenter the regular educational setting upon return from treatment or alternative educational programs.
- (16) Programs to establish or enhance prekindergarten programs for children.
- (17) Academic intervention programs that are operated jointly with community-based organizations and that support academic enrichment, and counseling programs conducted during the school day (including during extended school day or extended school year programs), for students most at risk of not meeting challenging State academic achievement standards or not completing secondary school.
- (18) Programs for cardiopulmonary resuscitation (CPR) training in schools.
- (19) Programs to establish smaller learning communities.
- (20) Activities that encourage and expand improvements throughout the area served by the local educational agency that are designed to advance student academic achievement.

- (21) Initiatives to generate, maintain, and strengthen parental and community involvement.
- (22) Programs and activities that expand learning opportunities through best-practice models designed to improve classroom learning and teaching.
- (23) Programs to provide same-gender schools and classrooms (consistent with applicable law).
- (24) Service learning activities.
- (25) School safety programs, including programs to implement the policy described in section 9507 and which may include payment of reasonable transportation costs and tuition costs for such students.
- (26) Programs that employ research-based cognitive and perceptual development approaches and rely on a diagnostic-prescriptive model to improve students' learning of academic content at the preschool, elementary, and secondary levels.
- (27) Supplemental educational services, as defined in section 1116(e).
- (b) REQUIREMENTS- The innovative assistance programs described in subsection (a) shall be
 - (1) tied to promoting challenging academic achievement standards;
 - (2) used to improve student academic achievement; and
 - (3) part of an overall education reform strategy.